1	
2	00
3	IN RE THE MEETING OF THE
4	WATER RESOURCES PUBLIC WORKSHOP
5)
6	LOS BANOS, CALIFORNIA
7	-000-
8	
9	Monday, September 13, 1999
10	-000-
11	TRANSCRIPT OF PROCEEDINGS
12	
13	
14	The following proceedings were taken in the
15	above-entitled matter on September 13, 1999 commencing
16	at the hour of 7:00 p.m. at the Germino Building, Merced
17	County Spring Fair, 403 F Street, Los Banos, California
18	before Dana L. Belloli, C.S.R., a Certified Shorthand
19	Reporter of the State of California, having offices
20	located in Turlock, California.
21	
22	Reported by: Dana L. Belloli
23	RMR/CRR/CSR #7186
24	
25	

PORTOLA & ASSOCIATES

```
APPEARANCES:
 1
 2
 Joe Bodovitz, Chairman
 3
 4
 Lester Snow, Department of Water Resources
 Luana Kiger, National Resources Conservation Service
 5
 A.J. Yates, Department of Food and Agriculture for
 6
 the State of California
 7
 8
 Alf Brandt, U.S. Department of the Interior
 9
10
 Also Present:
11
 Members of the public
12
13
14
15
16
 -000-
17
18
19
20
21
22
23
24
25
 2
```

PORTOLA & ASSOCIATES

The following proceedings were had, to wit:

MR. BODOVITZ: My name is Joe Bodovitz and I will be conducting tonight's hearing. Although I work with CALFED, I am not a part of it. I have a small nonprofit organization that works throughout California to help people find as much agreement as we've found on the kinds of issues we'll be dealing with tonight.

We're called the California Environmental Trust. My own background is former Executive Director of the State Coastal Commission and later Executive Director of the State Public Utilities Commission, so I've been asked to conduct the hearings statewide. This is one of 16, and my purpose is to help insure that we have an independent and complete hearing.

In a moment I will explain quickly the ground rules for the hearing tonight, but the key thing is if you wish to speak and haven't already signed one of these yellow cards on the table in the back, please do so. We'll take the speakers in the order in which the cards were signed, believing that's about as fair a way as we can proceed.

Now, before going into the ground rules for tonight, let me introduce the other CALFED people who are up here at the table awaiting your comments. You've

met Lester and Rick Bright. We've got Luana Kiger of the National Resources Conservation Service. A.J. Yates of the Department of Food and Agriculture for the State of California, Alf Brandt from the U.S. Department of the Interior. And I think there's at least one member of the Bay Area Advisory Committee. Mike Stern, are you here? Thank you for coming.

1

2

3

4

5

6

7

8

9

10

11

12

1.3

14

15

16

17

18

19

20

21

22

23

24

25

Well, quickly then as to how the hearings are conducted all over the state. You may, as is explained on one of your leaflets at the table in the back, submit comments of any length in writing on the CALFED environmental documents, and the table in the back has a leaflet that explains how to go about doing that, where to send them, and what the deadlines are. tonight's hearing as in all the others, the oral statements will be limited to three minutes so that we can hear from as many people as possible and get everybody out before it gets to be too late. To help you determine how you're doing on your three minutes, we have a little miniature traffic light here. When you begin, the green light will be on and that means you have three minutes; when the yellow light goes on, it means you have one minute; and when the red light goes on, we ask that you conclude the sentence you're in the middle of so that we can hear from other people.

4

Page 8

Page 5

- 1 met Lester and Rick Bright. We've got Luana Kiger of
- 2 the National Resources Conservation Service. A.J. Yates
- 3 of the Department of Food and Agriculture for the State
- 4 of California, Alf Brandt from the U.S. Department of
- 5 the Interior. And I think there's at least one member
- 6 of the Bay Area Advisory Committee. Mike Stern, are you
- 7 here? Thank you for coming.
- 8 Well, quickly then as to how the hearings are
- 9 conducted all over the state. You may, as is explained
- 10 on one of your leaflets at the table in the back, submit
- 11 comments of any length in writing on the CALFED
- 12 environmental documents, and the table in the back has a
- 13 leaflet that explains how to go about doing that, where
- 14 to send them, and what the deadlines are. But in
- 15 tonight's hearing as in all the others, the oral
- 16 statements will be limited to three minutes so that we
- 17 can hear from as many people as possible and get
- 18 everybody out before it gets to be too late. To help
- 19 you determine how you're doing on your three minutes, we
- 20 have a little miniature traffic light here. When you
- 21 begin, the green light will be on and that means you
- 22 have three minutes; when the yellow light goes on, it
- 23 means you have one minute; and when the red light goes
- 24 on, we ask that you conclude the sentence you're in the
- 25 middle of so that we can hear from other people. I hope

- 1 drainage water if you have the surface reservoir storage
- 2 that will retain the solids by way of sediments, then
- 3 you can dilute the dissolved solids and the suspended
- 4 solids. In conjunction with that, the Grasslands
- 5 Bypass, there's another one where you can have
- 6 applicable water for blending in with the Bypass that
- 7 will be acceptable to bring back ecosystem in the San
- 8 Joaquin River between the Sac damn and Newman. Surface
- 9 water storage south of the Delta, far enough south of
- 10 the Delta can accomplish these things.
 - Water banking doesn't seem to be applicable.
- 12 Water transfers in the area have been problematic in the
- 13 past and may be problematic in the future. Land size,
- 14 water quality in rural communities, water quality for
- 15 agricultural use. I think what we need to look at is an
- 16 abundance of water that would be benefited to serve
- 17 multi-use, multi-benefit, not only for agriculture but
- 18 for ecosystem, bring back the salmon to the San Joaquin
- 19 River. And in conjunction with that, reservoir lake
- 20 storage that would bring cold water for the winter run
- 21 salmon in the San Joaquin River. Bring back the water
- 22 between Gravity Pool and the Mendota Pool. Put some
- 23 more water between the Sac Dam and Newman for ecosystem
- 24 and restoration and things of that nature. We have to
- 25 look at multi-benefits; not just on our own local area,

Page 6

- 1 the light helps you. You will be standing right there,
- 2 the light will be right there (indicating).
- One other thing that helps in the hearings, we
- 4 have a lot of people here tonight and I will call three
- 5 speakers at a time, so if you happen to be sitting in
- 6 the middle of a row in the back, it will help us make
- 7 good use of our time if when you hear your name called, 8 you will move out of the row and we'll try to save these
- 9 chairs down in front so we won't lose a lot of time with
- 10 people shoveling through the aisles when it's their turn
- to people one vering amought are around when it is more to
- 11 to speak. So unless there are any questions about
- 12 procedure, we'll begin.
- The first card is Ed Petry, the second one is Mike Wade, and the third is Nettie Drake. So Mr. Petry, you
- 15 get the first word tonight.
- MR. PETRY: I'm Ed Petry from the City of
- 17 Mendota and I would like to talk about water supply
- 18 reliability.
- 19 We talk about water supply reliability and surface
- 20 water storage in the Delta, south of the Delta, and
- 21 north of the Delta. Surface water storage south of the
- 22 Delta -- far enough south of the Delta can have many 23 benefits. Water supply reliability, sedimentation
- 24 control, it can have -- be consistent with restoration,
- 25 you can have flood control. You can drain the San Luis

1 but throughout the state.

- Now, in conjunction with that, you can leave
- 3 800,000 acre foot in the Sacramento Delta for the sea
- 4 intrusion, for wildlife, for fish, for the ecosystem in
- 5 the Delta. That should make the people in the
- 6 Sacramento Delta happy. There will be water by way of
- 7 the California Aqueduct for Southern California. If you
- 8 were irrigating with the waters for agriculture out of
- 9 Panoche/Silver Creek, they could hold up to three
- 10 million acre foot. What we need to do is satisfy
- 11 throughout the state. We could take the flood flows
- 12 from the east side that are coming out of Millerton
- 13 Lake, store them on the west side. We have 80 percent
- 14 of the conveyance channels already in place. Thank you,
- 15 appreciate your time.
- 16 MR. BODOVITZ: Thank you, Mr. Petry.
- 17 Mike Wade, Nettie Drake, and then Red Martin.
- 18 MR. WADE: Thank you. Mike Wade,
- 19 California Farm Water Coalition.
- 20 It's been interesting to listen to testimony in
- 21 previous CALFED hearings where people outside of the
- 22 agriculture industry criticize farm practices they know
- 23 nothing about. I've heard people say that the solution
- 24 to California's water supply problem is to eliminate
- 25 efficient or water intensive crops like cotton, and

PORTALE & ASSOCIATES (209) 462-3377

Page 5 - Page 8

Page 12

Page 9

1 stretch supplies of water that are currently used to 2 grow them.

Let me talk for a minute about cotton. California 4 cotton is valued as some of the best in the world.

5 Buyers routinely pay a premium price for it because of

6 its superior dependable quality and it's desirability

7 for fine fabrics, table linens, and dress shirts.

8 California provides the long growing season cotton

9 requires, making it a viable crop from the Imperial

10 Valley to Sacramento.

In the Westlands Water District, cotton uses 12 approximately two and a half acre feet of water per acre 13 per year, a figure that is equal to some crops, less 14 than some others, but certainly not wasteful by any 15 reasonable standard. The other thing people criticize 16 agriculture for is the use of what they deem subsidized 17 water. The Central Valley Project, often the target of 18 this criticism, was really an investment in

19 infrastructure designed to maximize California's

20 agricultural potential. Farmers are paying back the

21 cost of the project, the taxpayers relieving them of the

22 interest. That's the so-called subsidy, and farmers pay

23 taxes, too.

24 Has it been a good deal? Well, the Central Valley 25 Project has supplied water to farms that have produced 1 paid by crops such as cotton mean thousands of jobs and

2 economic stability while using resources wisely.

3 Targeting individual crops without the benefit of logic

and using CALFED's land retirement program as a means to

take them out of production doesn't make sense. This is

not getting better together. Thank you.

MR. BODOVITZ: Nettie Drake, Red Martin, 7

8 Paul Wenger.

MS. DRAKE: Nettie Drake, Panoche/Silver 10 Creek Watershed, Coordinated Resource Management

11 Coordinator.

I have been involved with the CALFED watershed 13 work group program since its inception almost two years 14 ago, and I thought it was important to bring forth some 15 of the lack of attention the watershed program and the

16 watershed concept for management has -- that has not

17 taken place in the CALFED arena.

One of the first things that I wanted to make a 19 point was that there's been a tremendous effort by local

20 watershed groups around the state of California to 21 develop this plan. It has taken a comprehensive look at

22 all of the other common programs and put together a plan

23 that provides flexibility, adjustments, and adaptive

24 management to anywhere in the State of California within

25 the watershed for CALFED. The concern is that very few

Page 10

1 crops cumulatively valued in excess of 55 billion

2 dollars. This figure places the CVP as the number one

3 federal water project in the nation in terms of value

4 produced.

The price farmers pay for water in Westlands Water 6 District, just one CVP contractor, includes repayment of 7 the loan principal, irrigation district operations and 8 maintenance, CVP rates, and a \$6.98 surcharge for an 9 environmental restoration fund that has been in effect 10 since 1993. A lot is also said about farmers' water use 11 efficiency. In Westlands, for example, farmers have 12 averaged 83 percent in irrigation efficiency for the

13 past 20 years. The Central Valley Project, designed with the 15 agriculture industry in mind, has paid high dividends 16 throughout California's economy for better than 40 17 years, and let's not forget that it took public approval 18 to build these projects in the first place.

19 CALFED's land retirement program is viewed by 20 other stake holders as an opportunity to eliminate 21 certain crops they feel have contributed to California's 22 water crisis. The land retirement program must include 23 proper CEOA review at the time farmland is being 24 considered for puchase by CALFED even if the situation 25 is willing buyer/willing seller. The economic benefits

1 other common programs have taken into account the

2 watershed component into their plan. It has been either

3 not read or intentionally not understood when making

4 funding selections for funding of projects, when

5 incorporation into the water quality, the ERP, or any

6 other program. It's been a very frustrating experience,

yet we constantly hear CALFED officials say, "Oh, great,

8 local watershed work groups. Keep 'em up, keep 'em up."

The other major concern from the local watershed

10 perspective is the intense lack of communication between

11 the common programs, the BDAC program, the

12 decision-makers, the powers that be, and the people out

13 here on the ground trying to get the work done that you

14 guys are talking about implementing. The lack of

15 communication has only further enraged the local

16 landowners, the local watershed folks, from wanting to

17 engage in this process. If you do not have local

18 landowners, if you do not have local watershed groups,

what you're talking about isn't going to happen.

20 And the other thing is -- a cohort of mine said,

21 as the decline increases, the restoration and

22 improvement of the California Bay Delta issues will

23 decrease and no one will get better together. The

24 selection that took place in the funding proposals this

25 last round were atrocious. Out of 124 applications, one

PORTALE & ASSOCIATES (209) 462-3377

Page 9 - Page 12

Page 16

Page 13

- 1 was funded? That's not a dedication to the watershed
- 2 component. If you want to talk water quality, you want
- 3 to talk ERP clean-up, you've got to consider the
- 4 watershed management component to any of these because
- 5 it is the source of the water. It's where the water has
- 6 the potential to be -- the quality to be decreased or
- 7 maintain its purity. You have to consider the watershed
- 8 component when any of these plans are implemented or
- 9 it's not worth your time. Thank you.
- MR. BODOVITZ: Thank you. Red Martin, 10
- 11 Paul Wenger, Dan Nelson.
- 12 MR. MARTIN: My name is Red Martin, I am
- 13 the manager of the Westlands Resource Conservation
- 14 District. I've already turned in a paper, so I'll just
- 15 hit a few highlights.
- 16 The Westlands Resource Conservation District
- 17 covers 1.1 million acres in western Fresno and Kings
- 18 County. About 600,000 acres of that is irrigated and
- 19 the rest is rangeland watershed on the Coast Range to
- 20 the west. The District is involved in a large number of
- 21 conservation programs, but the big one -- one of the big
- 22 concerns and the one I wanted to just highlight tonight
- 23 is the need for a firm, affordable, and adequate water
- 24 supply. With that, and some drainage and sump work
- 25 needed, this District is capable of producing some 40
 - Page 14
- 1 different crops and about one-third of the total
- 2 agriculture production in Fresno County. The directors
- 3 believe strongly that there is more need for surface
- 4 reservoirs south of the Delta. Trying to depend solely
- 5 on what they have now and pumping is not realistic.
- 6 It's already an overdrafted aquifer, so they need a more 7 steady surface water supply.
- The growers in the District are practicing right
- 9 now the most up-to-date irrigation water management
- 10 practices. It's a very, very good water conservation
- 11 program from Westlands Water District -- in the District
- 12 available to the growers. So we would like to see --
- 13 the growers would like to see more on off storage
- 14 surface reservoirs in the CALFED program. Thank you.
- 15 MR. BODOVITZ: Thank you, Mr. Martin.
- 16 Paul Wenger, Dan Nelson, Mike Stearns.
- 17 MR. WENGER: Good evening. My name is
- 18 Paul Wenger, I am a farmer from Modesto and the second
- 19 vice president of California Farm Bureau Federation.
- 20 It was appropriate for CALFED to add a hearing in
- 21 the Western San Joaquin Valley. No region of this state
- 22 understands the potential outcome of CALFED's actions
- 23 better than the west side. Farmers here have had their
- 24 water supplies reduced by 30 percent after five straight
- 25 wet years, and they nearly saw supplies cut further

- 1 because the Delta smelt lingered near the water project
- 2 pumps during June. With all this uncertainty after a
- 3 series of wet years, we can only shudder at the thought
- 4 of what will happen after our next series of dry years.
- The chronic water shortages this region faces
- 6 demonstrate clearly why CALFED needs to push quickly and
- 7 aggressively for new water storage in California.
- 8 There's a perception among some people that farmers have
- 9 been calling for new water storage because farmers want
- 10 more water for themselves. That's clearly not the case.
- 11 Demand for irrigation water has been stable for many
- 12 years. In fact, farmers use less water today than they
- 13 did 30 years ago, while producing 67 percent more crops
- 14 and tonnage. Most new demand for water in California
- 15 comes from our growing cities and from flow requirements
- 16 mandated by environmental laws. But farmers also
- 17 understand that unless more water is added through new
- 18 supplies, those growing demands will be met by taking
- 19 water away from agriculture.
- 20 Those of us who farm in other parts of the state
- 21 understand that west side farmers are the canaries in
- 22 the mine shaft. The chronic shortages that are
- 23 happening here will spread to other parts of the state
- 24 unless CALFED pushes for additional supplies. CALFED
- 25 should not sacrifice this region or any other to meet

1 water needs in a different part of the state. CALFED

- 2 should not sacrifice farmers and farm workers or any
- 3 other people to meet the needs of fish and wildlife.
- 4 Taking water and land away from farms will hurt people
- 5 throughout California. Rural communities such as
- 6 Mendota, Firebaugh, Huron and others know from hard
- 7 experience how economic problems on farms ripple through
- 8 businesses, schools, and other local services. And many
- 9 jobs in big cities also depend on moving, processing,
- 10 and marketing farm goods.
- CALFED must return to its basic mission. It must 11
- 12 produce a balanced plan that meets the needs of fish and
- 13 wildlife and provides for the people of California. It
- 14 must minimize its impacts on productive farmland, and
- 15 aggressively pursue new water storage so that we truly
- 16 can all get well together. Thank you.
- 17 MR. BODOVITZ: Thank you, Mr. Wenger.
- 18 Dan Nelson, Mike Stearns, and the next one, I do my best
- 19 to read handwriting but this one is Jean it looks like
- 20 S-a-g-o -- Sagouspe, okay. Thank you. Mr. Nelson. 21 MR. NELSON: Good evening. My name is
- 22 Dan Nelson, I am the Executive Director of the San Luis
- 23 and Delta Mendota Water Authority. The Water Authority
- 24 is a Joint Powers Authority that's made up of 32 member
- 25 districts. The bond between all these districts is that

PORTALE & ASSOCIATES (209) 462-3377

Page 13 - Page 16

opportunity.

MR. BODOVITZ: Mr. Nelson, I'm sorry.

MR. BODOVITZ: Thank you, sir. Mike

9 thank you for holding a hearing in Los Banos. I'm Mike

12 Hammond's Ranch established back in the 1920s which is

10 Stearns, I serve as the current President of the San

13 located in the Panoche and the Firebaugh Water

16 crops now requires sprinkler irrigation or drip

20 of these people live throughout the Dos Palos,

17 irrigation which required us to take on additional

11 Luis Delta Mendota Water Authority and I manage the

14 Districts. We grow tomatoes, garlic, onions, asparagus,

15 cotton, grapes, almonds and melons and almost all these

18 long-term debt to finance their use. We employ about 60 19 permanent employees and 150 seasonal employees, and most

21 Firebaugh, and Mendota area. My perspective is both

22 from an ag service contractor who is struggling to

23 survive with the reduced water supplies and as an

24 exchange contractor who has had to nearly cut off

MR. STEARNS: Good evening, and I repeat,

MR. NELSON: This supplements some fairly

2 You're doing great, but the three minutes go quickly.

4 thorough written comments, and we thank you for the

7 Stearns, Jean Sagouspe, Marvin Meyers.

Page 19

Page 17

- 1 they're all federal contracting districts that take
- 2 their water through the Central Valley Project Tracy
- 3 Pumping Plant, and generally the location of these
- 4 districts are from Tracy to the north down to Kettleman
- 5 City to the south on the west side of the San Joaquin
- 6 Valley, over a million acres of some of the best
- 7 farmland that you will find in the world; and we also
- 8 cross over into San Benito and Santa Clara Counties and
- 9 serve them through the San Felipe unit as well.
- 10 It is very appropriate that you have a hearing
- 11 here in Los Banos, and we do thank you very much for
- 12 scheduling this hearing. As Paul said earlier, no one
- 13 has experienced more impact over the last decade of
- 14 changed water policy and water management in the state.
- 15 It's broadly acknowledged that this area has been
- 16 impacted the most severe and also disproportionately
- 17 impacted in the context of how it is that we've been
- 18 dealing with the rest of the state.
- 19 We have a number of our board members here tonight
- 20 that are going to speak on very specific issues, and I'd
- 21 like to give you just a general overview of our reaction
- 22 to the EIS, and the bottom line of that is is that we
- 23 are tremendously disappointed. There are some positives
- 24 such as the development of a water account and in cities
- 25 based deficiency programs, et cetera, but the lack of
- Page 18

Page 20

- 1 focus and attention on real water supply gains in the
- 2 short-term as well as the long-term is alarming,
- 3 especially in the context of what it is that our folks
- 4 are experiencing right now. We don't have several years
- 5 to wait for an increased supply or with opportunities to
- 6 be able to firm up our supplies. We need some relief
- 7 immediately. We're banking on -- that CALFED is the
- 8 proper forum for us to be able to actually get better,
- 9 and we're banking on the notion that that's CALFED's
- 10 intent as well.
- 11 Some specific comments that I would like to
- 12 present, and these are mostly focused on the stage one
- 13 of things that absolutely need to be done in the next
- 14 several years. First of all, we do support and we do
- 15 need to establish a water account that will create
- 16 additional water and share it between the water users
- 17 and the environment in a practical and reasonable way.
- 18 We need to implement the South Delta Program
- 19 immediately. Lester, you showed the importance of that
- 20 earlier on and we definitely support the development of
- 21 the South Delta Program with the expanded pumping of
- 22 banks to ten three as soon as we possibly can. We have
- 23 to make a commitment before the record of decision
- 24 regarding how much new surface and ground water storage
- 25 capacity is needed and bring both on line.

1 shortages due to the current B-2 policy and the Trinity

25 historical drainage discharges and can now be hit with

- 2 issues, and that even could have a further rippling
- 3 effect on our ground water use as well as our
- 4 neighboring Friant water users.
- 5 When we signed the accord nearly five years ago,
- 6 we thought we were giving up about 30 percent of our
- 7 supply temporarily in order to buy time to develop and
- 8 implement a longterm solution -- and if I might take a
- 9 second, I would like to read in the record comments at
- 10 that time that were made by our President, Bill Clinton.
- 11 "Under the leadership of Secretary Babbit and
- 12 Administrator Browner, the federal government
- 13 aggressively faced up to its responsibilities and took a
- 14 process that it had previously failed and made it work.
- 15 We made certain all the federal agencies worked together
- 16 and not at cross purposes, and we challenged our
- 17 scientists to create new ways of using water more
- 18 efficiently." Something similar came from Vice
- 19 President Al Gore in a letter to Congressman Dooley. We
- 20 believe in the CALFED process and we thought it would
- 21 provide the restoration of the Bay Delta as well as
- 22 restoring our water in a reasonable amount of time. We
- 23 looked at this program as is depicted in EIS and do not
- 24 see much hope for this area. We have to have numbers.
- 25 Our businesses are financed based on a direct water

PORTALE & ASSOCIATES (209) 462-3377

Page 17 - Page 20

1 supply, and we see that the real need is in the

- 2 short-term. Stage 1 needs to be specific goals
- 3 established for the amount of water that's expected to
- 4 be recovered that we've lost through CVPIA and the ESA
- 5 issues.

6 I will provide the rest of my further comments in

- 7 writing, but I would like to add that one of the things
- 8 that's really happened here that's been a local success
- 9 has been the Grassland Basin Drainage Program. If
- 10 there's ever been an opportunity for local folks to
- 11 prove what they could do when they've had the
- 12 opportunity, it would have only happened by local
- 13 control, not through some governmental agency dictating
- 14 how it ought to be done.
- MR. BODOVITZ: Thank you, Mr. Stearns.
- 16 Jean Sagouspe, Marvin Meyers, Bill Harrison.
- MR. SAGOUSPE: For the record, it's
- 18 Sagouspe.
- 19 MR. BODOVITZ: Sagouspe, thank you.
- 20 MR. SAGOUSPE: Thank you. My name is
- 21 Jean Sagouspe, farmer, just about broke farmer, and
- 22 President of the San Luis Water District, Director of
- 23 the San Luis Delta Mendota Water Authority. I would
- 24 like to just make a comment about the discussions about
- 25 partnerships. Well, our last partnership with the
 - Page 22

C = 0 2 2 3 4 1

- 1 federal government and state agencies was the accord,
- 2 and that partnership resulted in us giving up water and
- 3 getting no reliability in exchange. So the comments
- 4 from the President and the Secretary of Interior you can
- 5 forget because that didn't happen.
- What I would like to do is go over some charts
- 7 that will show reliability. The first chart I had
- 8 developed -- because we get such cheap water, I would
- 9 like to show the increase in our water prices in
- 10 San Luis Water District. From 1977 through 1999 our
- 11 water costs have gone up almost 300 percent. We're now
- 12 paying \$68. The bulk of that has been in the federal --
- 13 that's the lower chart, Lester. The bulk of that is
- 14 from the federal government.
- The second chart is our reliability that we were
- 16 supposed to get through the CALFED or the accord
- 17 process, and that's the chart to the left. From 1977
- 18 through the year 2000 our average reliability went from
- 19 92 percent to projected reliability after whatever we
- 20 lose on Trinity to 53 percent. So this 30 percent loss
- 21 that we have is bogus besides. We've lost almost half
- 22 of our water supply south of the Delta.
- Now the really scary chart, if you want to look at
- 24 it, and this is not pie in the sky but it's the third
- 25 chart shows with the conditions that we have to live

- 1 under now, had those been in place during the seven year
- 2 dry cycle, the red indicates the water supply that we
- 3 would have gotten during those seven years of drought.
- 4 The best supply we would have gotten was the first year
- 5 which is 32 percent. We had two years of zero and
- 6 basically an 8, 9 and 10 percent supply is zero supply
- 7 for us out here. The fact of the matter is, those are
- 8 incontrovertible, those are actual, and CALFED will be a
- 9 failure if that is not addressed. This is a significant
- 10 portion of the economy of California that demands or
- 11 relies on this supply, and there's absolutely no way
- 12 that we're going to survive under these kinds of
- 13 conditions.
- 14 I wished I had more time because it would really
- 15 pay for you to hear the full story, but the price is
- 16 dictated that we go into permanent crops. Permanent
- 17 crops require more water and also require reliability.
- 18 So you have got a major problem, a disaster in the
- 19 making, and it's only going to take a dry year to prove
- 20 it. Thank you.
- 21 MR. BODOVITZ: Thank you. Marvin Meyers,
- 22 Bill Harrison, Al D-i-n -- Al Dingle, have I got that
- 23 right?
- 24 MR. DINGLE: That's pretty good.
 - MR. BODOVITZ: My handwriting isn't very

Page 24

- 1 good, thank you. Mr. Meyers.
- 2 MR. MEYERS: I'm Marvin Meyers, I am a
- $\,3\,$ board member of the San Luis Water District and I farm
- 4 on the west side of the San Joaquin Valley in San Luis
- 5 and Westlands Water District. We farm about 4500 acres
- 6 with my family, grow cotton, beans, almonds, sugar
- 7 beets. We're very diversified. We employ about 100,
- 8 125 people at peak, and you've heard Jean describe our
- 9 current supply situation. It's pretty bleak. We've
- 10 been forced to be very creative in order to survive.
- 11 We're using state-of-the-art irrigation techniques and
- 12 water management techniques, and if you're genuinely
- 13 interested in these techniques, I invite you to come out
- 14 to the west side to our area and we would be glad to
- 15 show them to you.
- 16 The five-year drought taught us a great lesson on
- 17 water conservation. Prior to 1989 for example we used
- 18 almost an acre foot of water on preirrigation for
- 19 cotton. Through careful monitoring techniques and new
- 20 technology, we were able to cut this use to six inches.
- 21 We use exclusively sprinklers and drip. In addition to
- 22 finding ways to increase our yield with less water, I 23 and others within the Authority are looking for ways to
- 24 increase our efficiency and our supply through ground
- 25 water recharge. An example of this is a privately

PORTALE & ASSOCIATES (209) 462-3377

Page 21 - Page 24

13

Page 27

Page 28

Page 2

1 funded ground water recharge project by the Mendota Pool

2 that we've attempted to go and it's working.

The cropping patterns in the San Luis Water

4 District are changing to high risk and permanent crops

5 such as trees and vines. While we know these perennials

6 will be vulnerable during a drought, the economics of

7 double water prices has given us no choice than to plant

8 those crops. Even with these changed practices, we do

9 not have an adequate supply of irrigation water. We

10 acknowledge that we will never see 100 percent supply

11 again as we knew it, but the kind of supplies that Jean

12 has described for you are not sustainable.

Four years ago when the accord was signed and

14 CALFED came into existence, I was thrilled that some

15 order would come to the chaos that existed in the water

16 community. Today I believe CALFED will fail to

17 accomplish that. I honestly believe the CALFED process

18 is failing agricultural water users. The process is

19 ignoring us. The policy makers must address the

20 potential system failure like the Delta smelt one we

21 just had. We're depending upon CALFED to turn this

22 thing around, create a balance, and to avoid a crisis in

23 agriculture. What we see in the EIS is frankly little

24 hope of getting better and lots of data that things will

25 get worse. If there's no explicit commitment to address

Pool 1 restrictions at banks in Tracy pumping plants were

a 'l' il ' li ' l' rel interes partes vere

2 unilaterally imposed by the Fish and Wildlife Service

3 under a no jeopardy opinion addressing export operations

4 on Delta smelt.

5 This unwarranted action created a true water

6 supply crisis for both agricultural and urban water

7 users south of the Delta, and I do not use the term

8 crisis lightly. The consequences of this action could

9 have been, without exaggeration, devastating and the

10 water supply effects still linger both in terms of

11 reduced San Luis Reservoir storage levels and probable

12 impacts on next year's water supplies. Imagine, if you

13 will, being a farmer who through no fault of his own is 14 suddenly faced with the prospect of not having water

15 during the hottest, most crucial period in the growing

16 season. Alternately imagine you're a high tech

17 manufacturer in Silicon Valley with valuable orders to

18 fill, suddenly being told that your water supply will no

19 longer be of suitable quality or adequate quantity to

19 tonger be of suitable quality of adequate quantity if

20 meet your needs until further notice. In either case

21 the effects are not merely personal, but very

22 far-reaching.

23 At issue here is how the United States intends to

24 fulfill its obligation under the Bay Delta accord. The

25 State, along with state and federal contractors, agreed

Page 26

1 the deteriorating situation in the final EIS and create

2 balance, I do not see how we will be able to continue

3 our support on any of CALFED's goals. Thanks a lot.

4 MR. BODOVITZ: Thanks, Mr. Meyers. Bill

5 Harrison, Al Dingle, Diane Rathman.

6 MR. HARRISON: Hi. My name is Bill

7 Harrison, I am General Manager for the Del Puerto Water

8 District for the past 23 years. The District is a

9 federal CVP water contractor whose 45,000 acres of

10 valuable, highly diversified farmland is wholly

11 dependent upon Delta exports for its water supplies.

First of all, I would like to thank and compliment

13 you for holding the meeting here tonight in this area

14 that's most severely impacted by the problems CALFED

15 intends to resolve. I'm here tonight to report that

16 while we're in full support of stated CALFED principles

17 and objectives, it's become painfully obvious to us that

18 separate CALFED agencies do not always and necessarily

19 adhere to them. First and foremost, we understand that

20 the program is to be comprehensive. By this we

21 understand that there can be no outliers or wildcards

22 that adversely affect water users through unilateral

23 actions taken under CVPIA, ESA, or other state and

24 federal statutes. The most dramatic case in point

25 occurred earlier this year when additional pumping

1 to the limitations contained in the accord because it

2 promised to provide water supplies certainty while the

3 CALFED process developed a plan to restore the Delta and

4 water supply reliability. In exchange for this promised

5 certainty, contractors gave up nearly a million acre

6 feet of water in a dry year. We find this combined

7 misapplication of the Endangered Species Act and

8 disregard for the accord incomprehensible, and an

9 obvious rejection by the United States of those basic

10 promises that resulted in the entire CALFED process.

11 While we struggle to see CALFED through to a successful,

12 balanced, and comprehensive conclusion, it's imperative

13 that the entire CALFED policy group be involved in all

14 operational decisions involving significant policy

15 components and/or water supply implications as has been

16 provided for by the accord. Thank you very much.

MR. BODOVITZ: Thank you, Mr. Harrison.

18 Al Dingle, Diane Rathman, Tom Boardman.

19 MR. DINGLE: My name is Al Dingle, I am

20 the President of the Board of Directors for Westlands

21 Water District, western Fresno and Kings counties. The

22 District will submit written comments on the specifics

23 of the draft EIS/EIR, but tonight I would like to submit 24 for the record our sentiments and concerns with the

25 direction the CALFED program is heading.

PORTALE & ASSOCIATES (209) 462-3377

Page 25 - Page 28

Page 29

1 Your video this evening was very impressive. I

- 2 thought it was a great sales pitch. If I hadn't been
- 3 spending the last four and a half years almost every day
- 4 of my life fighting to retain what little water supply
- 5 we contractually have left, I would have been sold by
- 6 that video. Four and a half years ago, Westlands
- 7 farmers placed high hopes on CALFED as a way to finally
- 8 fix the problems in the Delta and to restore our water
- 9 supply reliability, but those hopes are gone. It was
- 10 proven this summer with the pumping restrictions, the
- 11 loss of 500,000 acre feet due to the Delta smelt. It
- 12 was proven that the system is broken and still out of
- 13 balance just as much today as it was four years ago.
- 4 We're frustrated and frankly outraged. This
- 15 document offers nothing to improve our water supply
- 16 uncertainties, which have resulted in a full contract
- 17 entitlement to Westlands in only two of the past ten
- 18 years. The soft pass solution such as increased water
- 19 transfers, water conservation practices offered in this
- 20 document are already common practice in Westlands and
- 21 are overrated in being able to solve the state's water
- 22 supply problems. In short, this document suggests we
- 23 have to wait seven years to see if a through Delta
- 24 option will work and studies for additional storage will
- 25 be considered. Isolated facility conveyance has been

1 Boardman.

- 2 MR. BODOVITZ: Okay, Tom Boardman, Diane
- 3 Rathman, David Orth.
- 4 MR. BOARDMAN: Yes, Tom Boardman with the
- 5 San Luis Delta Mendota Water Authority. I am a water
- 6 resource engineer. One of my responsibilities is to
- 7 analyze the technical aspects of proposed water supply
- 8 programs and operation plans. In that capacity, I have
- 9 reviewed the modeling assumptions in EIS and have found
- 10 a number of problems which will be described in our
- 11 written comments. The most significant modeling problem
- 12 from our perspective is the handling of the B-2 issue.
- 13 As you know, B-2 refers to the allocation of 800,000
- 14 acre feet of project yield for the environment as
- 15 directed by section 3406(B)2 of the Central Valley
- 16 Project Improvement Act. Now, despite the fact that the
- 17 B-2 issue is right now in litigation, all of the
- 18 alternatives -- and I emphasize all of the alternatives
- 19 in the EIS assume that the B-2 water will be allocated
- 20 as specified in the 1997 November Interior Department
- 21 proposal. We recognize that there is a significant
- 22 amount of uncertainty as to which regulatory and
- 23 legislative constraints will be in place over the next
- 24 20 to 30 years. For this reason, we agree with the book
- 25 ending -- quote, book ending, assessment methodology

Page 30

1 taken completely off the table.

- 2 Frankly, we don't have seven years. These chronic
- 3 water shortages have become a death by a thousand cuts.
- 4 It's slow, cumulative, and extremely painful. Each year
- 5 the cuts get deeper and our farmers get deeper and
- 6 deeper in debt. This leads us to believe that you
- 7 intend to eliminate agriculture in the San Joaquin
- 8 Valley. If this is your intent, just say so. Let's put
- 9 it on the table right now. We've had five wet years in
- 10 a row which have allowed us to purchase water from other
- 11 sources, but just wait until the wet years stop and the
- 12 next drought hits. All the water marketing, water
- 13 conservation, soft path approaches to water management
- 14 won't protect us from the economic death during a
- 15 drought. And when we go, also go the farm workers, the
- 16 rural communities, the food processors, farm dependent
- 17 businesses, and the tax base. If that's what you want,
- 18 then continue down the same path you headed. Thank you.
- 19 MR. BODOVITZ: Thank you, Mr. Dingle.
- 20 Diane Rathman.
- 21 MR. BOARDMAN: Tom Boardman and Diane
- 22 Rathman would like to switch speaking order.
- 23 MR. BODOVITZ: Tom Boardman and Diane
- 24 Rathman are switching, that's fine. You're Tom?
 - MR. BOARDMAN: With that, yes. I'm Tom

Page 32 1 used in the EIS; however, the least restrictive set of

- 2 regulatory conditions on exports under current law is
- 3 excluded from the EIS.
- 4 The least export restrictive operational criteria
- 5 should be such that no more than 800,000 acre feet of
- 6 yield be diverted from the CVP as required under the
- 7 Central Valley Project Improvement Act. The least
- 8 export restrictive operational criteria contained in the
- 9 EIS excludes the Department of Interior -- or excuse me,
- 10 includes the Department of Interior's November 1997
- 11 proposal which reduces CVP yield by about 1.2 million
- 12 acre feet. And finally, it should be noted that the
- 13 Interior Department has recently proposed an approach
- 14 for allocating B-2 water, and this approach would likely
- 15 result in even greater restrictions in Delta pumping.
- 16 It's imperative that the range of operational scenarios 17 be depicted in the EIS as realistic as possible. Thank
- 18 you.
- MR. BODOVITZ: Thank you, Mr. Boardman.
- 20 Diane Rathman, David Orth, Laura King.
- 21 MS. RATHMAN: Good evening. I am Diane
- 22 Rathman and I am counsel for the San Luis and Delta
- 23 Mendota Water Authority. I am an attorney from
- 24 Dos Palos, and before you write me off as a hired gun, I 25 want you to know I do live in these communities. I was

PORTALE & ASSOCIATES (209) 462-3377

Page 29 - Page 32

Page 36

Page 33

- 1 born here in a community of 5,000 people, and the
- 2 survival of that community is very, very important to
- 3 me. Also, I have been honored to be part of the
- 4 Grassland Bypass Project and to be involved with the
- 5 Authority and the number of local initiatives to survive
- 6 at this level are enormous and are very encouraging, but
- 7 we must have further support in the sense of having some
- 8 of our water supplies restored.
- I wanted to say specifically about the EIR/EIS,
- 10 that as Tom Boardman has mentioned, it has only one view
- 11 of the B-2 impact considered in all of the alternatives.
- 12 That view we know is legally impermissible because of
- 13 what the court has held, and there will be probably
- 14 either a policy such as the new proposal which takes
- 15 more water or success of the contractors in the
- 16 litigation and there will be less water. So we think
- 17 that for the EIS to be adequate, it needs to consider
- 18 other alternatives on B-2, and that its failure to do so
- 19 does mean that it may be subject to challenge from one
- 20 side or the other and we would like not to have that
- 21 come about. We would like that to be broadened. Thank
- 22 you, that's really the only comment that I had to make
- 23 tonight.
- 24 MR. BODOVITZ: Thank you, Ms. Rathman.
- 25 David Orth, Laura King, Art Dove.

1 valid, yet we have some concerns.

- First of all, some of the scenarios actually being
- 3 looked at for environmental water account use result in
- 4 reduced supplies to our farmers. This is clearly not
- 5 the direction we envision and it's not acceptable. The
- 6 environmental water account will only be successful if
- 7 it's part of a broader, balanced, water management
- 8 strategy. The environmental water account also causes
- 9 us concerns by proposing to purchase water transfers and
- storage for environmental uses from a market that's
- 11 already significantly strained and deficient in supply
- 12 conveyance capacity and storage. Take it from a
- 13 District that's been forced to purchase over 2 million
- 14 acre feet in the last ten years to cope with the
- 15 failures of the United States. We don't think that
- 16 another buyer in the market serves any purpose. The
- 17 United States taking more of our supplies by accessing
- 18 the water market with large sums of money is not our
- 19 definition of success.
- 20 There are four things that we think the
- 21 environmental water account needs to address as it moves
- 22 forward. We need to develop a set of regulatory
- 23 operational requirements that will be met. We need to
- 24 develop a means of implementing those requirements on a
- 25 real-time basis to increase flexible operations to

Page 34

- MR. ORTH: Good evening. I am David
- 2 Orth, the General Manager of the Westlands Water
- 3 District. Tonight my comments I think will focus on the
- 4 environmental water account. Before I go there, just a
- 5 couple of points. Obviously the key to the survival of
- 6 west side agriculture and the farmers who produce our
- 7 nation's food supply is operational certainty with
- 8 respect to their water supplies, and more importantly
- 9 immediate recovery of some of the water that they've
- 10 lost to the Bay Delta accord. I think you probably 11 understand that by now.
- 12 We're concerned that CALFED's EIS does not
- 13 adequately address or understand the significance of how
- 14 broken the system is. I think we owe it to all of
- 15 California and the nation to quickly respond to the
- 16 serious plumbing problem that we have that was evidenced
- 17 by the Delta smelt debacle this last summer, and get on
- 18 with things. We need to restore that operational
- 19 certainty and we need to fix the plumbing.
- A couple of comments about the environmental water
- 21 account. It's touted -- it was presented in the video
- 22 and it's repeatedly touted as a tool to allow for some
- 23 restoration of water supply certainty to the export area
- 24 by making the environmental water uses accountable and
- 25 under some type of a budget. We think this concept is **PORTALE & ASSOCIATES (209) 462-3377**

- 1 benefit water users in the environment. We must develop
 - 2 a plan for phasing, not all of the environmental water
 - 3 account tools can be on line instantly. And finally, we
 - 4 must define stage one ecosystem restoration program
 - activities given that in order to develop the elements and phasing for the EWA, we need more definition of the
 - ERP program. Thank you.
 - 8 MR. BODOVITZ: Thank you, Mr. Orth.
 - 9 Laura King, Art Dove, Dennis Prosperi.
 - MS KING: Thank you. I am Laura King,
 - 11 Planning Director with the San Luis and Delta Mendota
 - 12 Water Authority. I would like to just begin, Dan Nelson
 - 13 was trying to get through a list of specific
 - 14 recommendations when you so rudely cut him off. I would
 - 15 just like to add two other points. One has to do with
 - 16 drinking water quality. One of our member agencies is
 - 17 the Santa Clara Valley Water District which serves
 - 18 600,000 customers, and we are very concerned about their
 - 19 drinking water quality. So one of our recommendations
 - 20 is that CALFED work with the urban water agencies to
 - 21 establish quantifiable water quality benchmarks which is
 - 22 something that I've heard CALFED people talk about, but
 - 23 it's not in the EIS and I think it needs to go in there.
 - 24 Secondly, we strongly recommend that some kind of 25 scientific review process be established, and again I

Page 33 - Page 36

Page 40

- 1 know this is something that CALFED is thinking about
- 2 doing. As we've mentioned, we're concerned about the
- 3 water acquisitions being competition for us, for the
- 4 environmental water account, and we're also concerned
- 5 about the scientific basis for some of the B-2 actions.
- 6 So we think it's very important if we're going to be
- 7 taking that much water away from this area on a
- 8 continuous basis, that we really ascertain whether
- 9 there's scientific merit.

I would just like to close by saying about a year 11 ago Dan Nelson and I were back in Washington meeting

- 12 with various people about CALFED, and at that time a
- 13 high ranking Interior official told us that, quote, "For
- 14 you folks, getting better means not getting any worse."
- 15 Since that time, we had the Delta smelt crisis where we
- 16 lost half a million acre feet, and a new B-2 policy that
- 17 would reduce our average supply level down from 70
- 18 percent down to 50 percent on average. Perhaps all of
- 19 those things have just been intended to show us what
- 20 getting worse could look like. It hasn't been a fun
- 21 year, but we are still counting on CALFED to restore our
- 22 supply reliability and to make agriculture in this area
- 23 sustainable. Thank you.
- 24 MR. BODOVITZ: Thank you, Ms. King. Art
- 25 Dove, Dennis Prosperi, Michelle Lasgoity.

Page 38

- MR. DOVE: Thank you. My name is Art
- 2 Dove and I live in the city of Fresno. Yesterday my
- 3 grandson and I were driving from Fresno to a
- 4 San Francisco Giants baseball game and we were talking
- 5 about some of the agricultural crops growing alongside
- 6 the roadways. At one point my grandson said, "You know,
- 7 we're really lucky to have all of this food available to
- 8 us." I agreed, but I also shared with him a little
- 9 about CALFED's plan to idle farmland by reducing water
- 10 availability to agriculture. His response was quick.
- 11 "That's dumb."
- 12 You bet it is. The CALFED solution must not be
- 13 found at the expense of California farmers. Taking more
- 14 water away from the most productive food resource in the
- 15 world and idling thousands and thousands of acres of
- 16 agricultural land, much of which is habitat for
- 17 wildlife, makes no sense at all. According to the
- 18 August issue of the CALFED Bay Delta News, an important
- 19 work effort at CALFED over the next several months is
- 20 the ISI, Integrated Storage Investigation and Evaluation
- 21 of Storage Options and Operations. Let's hope this is
- 22 more than lip service, because a CALFED plan that does
- 23 not include additional storage to meet existing water
- 24 needs plus future increasing demands for water is no
- 25 plan at all but is in fact a major mistake.

Novelist Pearl S. Buck wrote, "Every great mistake

- 2 has a halfway moment, a split second when it can be
- 3 recalled and perhaps remedied." Hopefully, we have not 4 gone past that halfway moment with this CALFED plan. We
- 5 must make additional storage facilities, including dams,
- 6 available to provide a sufficient water supply for all
- 7 segments including California's farmers who will then be
- able to continue producing the most diversified and
- reasonably priced food crops in the world. Thank you.
- MR. BODOVITZ: Thank you, Mr. Dove. 10
- 11 Dennis Prosperi, Michele Lasgoity, Janice Lowder.
- MR. PROSPERI: Hello, my name is Dennis 12
- 13 Prosperi. I am a farmer in the east side of the Valley
- 14 in Madera and I think what you have heard here tonight,
- 15 that the west side farmers have lost a lot of water and
- 16 they're trying to stop the losses and maybe recover
- 17 some. But looking at agriculture in the Valley, I think
- 18 you have to look at the east side of the Valley and
- 19 we're not as far along as they are, we're just in the
- 20 process of starting to lose ours. I think when we need
- 21 to look at agriculture, we need to stay united.
- 22 I think CALFED needs focus on a couple things. I
- 23 don't think after hearing this crowd tonight you really
- 24 have a lot more bullets in the gun. Patience is running
- 25 thin, the process is not going to work unless -- you got

- 1 one shot at it the way I see, and I wouldn't waste it.
- 2 I think the reality is, the when is as important as the
- 3 how, but the when has to be relatively soon if you're
- 4 going to save some people from going out of business.
- 5 But the how and where are important.
- The good carpenter says you measure twice and cut
- 7 once. I don't think you guys can afford to cut twice.
- 8 I think when you look at what's happening when you
- 9 decide on building a project, unfortunately that 1.9
- 10 billion dollars I would be a lot more optimistic if they
- 11 were going to raise Friant Dam or put some more off
- 12 stream storage in, but they're not. So that leaves you
- 13 with limited options. So my suggestion to CALFED is
- 14 that when you look at a project, make sure that you know
- 15 where it's going to go, how it's going to go, and how
- 16 you're going to present it to the community.
- 17 As Lester previously spoke tonight about the risk
- 18 of the Madera ranch oversight, Madera Ranch Project
- which turned into a quagmire. We can't afford that in 20 agriculture, and as Undersecretary Yates told me, you
- 21 have to build support from the bottom up, not from the
- 22 top down. And I think we all know that happened. And
- 23 if we're not careful and if we find a project, I don't
- 24 care if it's in Madera or where it's at, that turns
- 25 farmer against farmer, then everyone in this room is

PORTALE & ASSOCIATES (209) 462-3377

Page 37 - Page 40

Page 44

Page 4

- 1 going to lose. We can't afford to be divided, we're
- 2 already losing. We've got to stop the loss and start
- 3 winning, and we're going to have to stay together. And
- 4 I am asking CALFED to be real careful because you're
- 5 only going to probably get one or two shots at this, and
- 6 I think you need to build support for a project that
- 7 will work and I would like to see it be a dam with a
- 8 lake. Thank you.
- 9 MR. BODOVITZ: Thank you, Mr. Prosperi.
- 10 Michelle Lasgoity, I hope I'm pronouncing it somewhere
- 11 close to right, Janice Lowder, Ron Pistoresi.
- MS. LASGOITY: Hi, my name is Michele
- 13 Lasgoity. My family and I have a diversified production 13
- 14 agriculture business which began in the 1920's primarily
- 15 operating in Madera County. Our products consist of
- 16 beef cattle, wine grapes, sheep, wool, cotton, and
- 17 alfalfa. I manage the cattle operation of our business
- 18 and perform the financial and administrative activities
- 19 for all our operations.
- 20 The CALFED Bay Delta Program initiated several
- 21 years ago by Federal, State, and other water interests
- 22 was to provide a process to plan for California's water
- 23 future while addressing Bay Delta environmental
- 24 problems. As born and raised California agriculturists,
- 25 we believe we should be part of that future, but the

1 local water districts, and stake holders. As a member

- 2 of the Madera Ranch Project Oversight Committee, I
- 3 fervently hope that CALFED will move quickly and
- 4 judiciously in developing water storage with projects
- 5 which are technically, economically, and
- 6 geohydrologically feasible and carry the support of the
- 7 community. We cannot afford to spend several more years
- 8 studying water in California. Think of CALFED's legacy
- 9 to California's future and develop more water storage 10 quickly. Thank you.
- MR. BODOVITZ: Thank you, Ms. Lasgoity.
- 12 Janice Lowder, Ron Pistoresi, Chester Andrew.
- MS. LOWDER: Hi, my name is Janice
- 14 Lowder. I am a farmer's wife, I am a farmer's daughter.
- 15 I am also a farmer's sister and a farmer's aunt as well
- 16 as a farmer's cousin. I was a farmer's granddaughter
- 17 and a farmer's niece, but I am deeply concerned that I
- 18 might never get to be a farmer's mother. I don't base
- 19 that concern on any choice that my child might make, I
- 20 base it on the possibility that the opportunity for him
- 21 to make that choice will cease to exist.
- We farm because we love it. It's a business, yes,
- 23 but it's so much more than that. It's how we make our
- 24 living, it's a way of life, it's our culture, and at
- 25 this point I see our culture being threatened. We need

Page 42

- 1 recently published EIS plan clearly doesn't provide for
- 2 us. CALFED's emphasis on water transfers, conservation,
- 3 idling productive farmland overtly leaves agriculture
- 4 without a specific water storage development plan for
- 5 the future.
- 6 In addition, it's not just agriculture that needs
- 7 a water storage development plan, so does the
- 8 environment for restoration and maintenance as well as
- 9 our growing urban population. CALFED must change and
- 10 refocus their plan to develop water storage for
- 11 California's current and future demands. Without more
- 12 water storage, California and particularly California
- 13 agriculture will be severely, negatively impacted.
- 14 To be more specific, CALFED's plan will sacrifice
- 15 the most productive, diversified agricultural area in
- 16 the United States which provides the vast majority of
- 17 our reliable, high quality food. People throughout
- 18 California will suffer from this loss of the state's
- 19 highly productive farmland, whether they work on the
- 20 land, live in rural communities, or shop at the grocery
- 21 store in town.
- 22 Is this CALFED's intended legacy? The CALFED
- 23 program must move forward now to develop water storage.
- 24 The storage must be environmentally benign and address
- 25 the issues and concerns of production agriculture, the

- 1 an adequate supply of reasonably priced water to be able
- 2 to continue to produce food and fiber for consumers. I
- 3 am so tired of farmers being painted as being the big
- 4 bad water users. When it takes 60 gallons of water to
- 5 produce one eight ounce glass of milk, who is the
- 6 ultimate water user? The consumer. When it takes 1200
- 7 gallons of water to produce one pair of blue jeans, who
- 8 is the ultimate water user? The consumer. My prayer is
- 9 that CALFED will make incredibly wise, intelligent
- 10 decisions regarding adequate water supply for
- 11 agriculture in this state so that I might some day get
- 11 agriculture in and state so that I might some any go
- 12 to be a farmer's mom. Thank you.
- 13 MR. BODOVITZ: Thank you. Ron Pistoresi,
- 14 Chester Andrew, Bill Diedrich.
- MR. PISTORESI: I am Ron Pistoresi. I am
- 16 on the Board and President of the Madera Eastern
- 17 District Board and on Friant Water Users Board. I
- 18 didn't come here with a prepared statement because
- 19 there's been so many eloquent speakers here tonight
- 20 talking on the subjects. Every one of them is
- 21 important.
- The plumbing in the Delta has been brought up by
- 23 David Orth and supplies, and earlier we talked about
- 24 ground water, banking and I asked you the question on
- 25 how are they being proven out. I think you can see that

PORTALE & ASSOCIATES (209) 462-3377

Page 41 - Page 44

Page 45

- 1 maybe some of it really hasn't been proven, and my
- 2 problem is with the gentlemen and ladies which are
- 3 talking about what underground banking is, and you've
- 4 seen it in Madera, we talked about it, not
- 5 scientifically being proven. We need storage, and I
- 6 would hate to get caught in looking at a quick fix
- 7 because we do need to fix things in a hurry, but we also
- 8 have to look at the long, long, long-term for our
- 9 future; not just for ours, but for our kids and their
- 10 children, and I think surface supplies is the only way
- 11 to go to really do that. You can see what's in a dam,
- 12 you can see who it belongs to, and you know where it's
- 13 going.
- 14 So I here real quickly, short, just say please
- 15 continue -- out of this new bond if it gets passed,
- 16 let's look at surface supplies. Dams. There's nothing
- 17 wrong with the word dam. Nobody ever wants to use the
- 18 word dam. Let's build more dams. I think the
- 19 environmentalists are starting to realize that part of
- 20 their problems and questions they have with us about our
- 21 water usage and the environment can be solved and we can
- 22 do it together, and we're starting to work with them I
- 23 think hand-in-hand. And a lot of people thought it
- 24 couldn't be done, but it's being done. You can see it
- 25 in our negotiations on the San Joaquin River. And
- Page 46

25

- 1 looking at those negotiations, the environmentalists,
- 2 which I respect and a lot of their directions are good
- 3 because they have some good concerns -- we need surface
- 4 supplies which means dams. So please, please, in your
- 5 negotiations and if this bond passes, let's focus on
- 6 those supplies on the San Joaquin River and other areas.
- 7 Thank you.
- 8 MR. BODOVITZ: Thank you, sir. Chester
- 9 Andrew, Bill Diedrich, Amy Fowler.
- 10 MR. ANDREW: Good evening. My name is
- 11 Chester Andrew, I am representing the Madera County Farm
- 12 Bureau. Also a farmer in Madera County out toward the
- 13 little community of Firebaugh and Mendota; been out
- 14 there all my life, born and raised. We have a family
- 15 farm. We grow cotton, wheat, beans, alfalfa, wheat,
- 16 almonds, and grapes. We're very diversified, the only
- 17 way we can stay in business today.
- 18 Now I am looking at farming -- when you have all
- 19 your commodities down and depressed in price, you people
- 20 don't realize you have a rare opportunity here. There's
- 21 not going to be a water problem in two or three more
- 22 years if prices stay like this. Farmers will be gone,
- 23 you'll have it. Farmers have been misaligned from the
- 24 environmental community for far too long. We've been
- 25 misaligned from our neighbors in the cities for far too

- 1 long. Everybody says that we use the majority of the
- 2 water. Well, we may use it, but we're only borrowing it
- 3 for a short period of time. The ultimate user is the
- 4 consumer as my sister said just a couple of -- just a
- 5 couple people back.
- 6 Water is so precious to agriculture and so
- 7 precious to the State of California. You take water out
- 8 of the Central Valley and the farmers, you're not going
- 9 to have a California as it is today. You will have a
- 10 Bay Area, you will have a Southern California,
- 11 everything else will be a void because there is not
- 12 enough other industry that will carry this state. We
- 13 will not have the economy that we have today.
- 14 California doesn't just feed California, it feeds the
- 15 rest of the United States in specialty crops. Many
- 16 specialty crops that aren't grown anywhere else in the
- 17 United States, also the world, and it's all dependent
- 18 upon water.
- 19 As Mr. Pistoresi just before me said, we have to
- 20 develop more off-site water storage. We have to. The
- 21 only answer there is dams. We need several man-acre
- 22 feet more water storage, and we need it very shortly and
- 23 that is going to have to be dams. That's the only thing
- 24 that makes any sense. Thank you.
 - MR. BODOVITZ: Thank you, Mr. Andrew.

Page 48

- 1 Bill Diedrich, Amy Fowler, Clifford Koster.
- 2 MR. DIEDRICH: Yes, my name is Bill
- 3 Diedrich and I am a small business owner in the
- 4 Firebaugh/Mendota area. I own Diedrich's Ag Spray which
- 5 is a pesticide application business by ground. We work
- 6 in row crops and tree crops, and I am here today to
- 7 bring a case for a dependable, reliable, water storage
- 8 that we can afford in our area.
- 9 I am also a farmer. My business is directly
- 10 related to the amount of acres that's farmed in the
- 11 area. I have seven full-time employees and up to ten
- 12 part-time employees. I try and pay a fair wage with a
- 13 benefit package that a worker can raise a family on and
- 14 own a home. I've got employees that are dependent upon
- 15 me for their subsidence, exactly that. Their families,
- 16 they've got kids in school. I've got an employee with
- 17 children in college, and Jean Sagouspe's chart here
- 18 makes my case for me, because we squeak through; my
- 19 business started in 1980, so I've been in business 20
- 20 years now. And we survived the drought in the early -- 21 late '80s/early '90s with a couple layoffs. I did have
- 22 to cut medical benefits to my employees at that time.
- Needless to say, if the same drought was to occur
- 24 today, I'm not sure my business would survive.
- 25 Certainly all the full-time employees would probably

PORTALE & ASSOCIATES (209) 462-3377

Page 45 - Page 48

Page 52

1 lose their jobs. So the impact on the local communities

- 2 is what I'm getting at, not only myself as a farmer
- 3 because I am a fourth generation California farmer and I
- 4 have developed 260 acres of trees on drip irrigation in
- 5 the San Luis Water District; and needless to say,
- 6 everything that I've worked for in the last 25 years
- 7 would be severely at risk if we were to face another
- 8 drought situation similar to what Jean's chart shows
- 9 here. And certainly all my employees in the area would
- 10 suffer great financial harm, not to mention the
- 11 emotional harm with losing their jobs and their homes.
- 12 Thank you very much.
- 13 MR. BODOVITZ: Thank you, Mr. Diedrich.
- 14 Amy Fowler, Clifford Koster.
- 15 MS. FOWLER: My name is Amy Fowler from
- 16 Santa Clara Valley Water District. Santa Clara Valley
- 17 Water District is the water resource management agency
- 18 providing flood protection needs and wholesale water
- 19 reliability to Santa Clara County's 1.7 million
- 20 residents and over 1500 businesses that collectively
- 21 contribute to the 104 billion dollar regional economy.
- 22 In an average year, over half of our supplies is
- 23 imported into Santa Clara County through the State Water
- 24 Project, the Central Valley Project, and the
- 25 Hetch-Hetchy Project. The reliability and quality of

Page 50

- 1 our supplies are paramount to support and sustain the
- 2 demands of Silicon Valley; and because we are also a
- 3 member of the Water Authority, so our fates are very
- 4 much tied together even though we may be coming from a
- 5 mostly urban community.
- Two and a half months ago the constituents of our
- 7 county sent CALFED a joint letter signed by the County
- 8 Board of Supervisors, all 15 cities in our county,
- 9 business leaders representing high tech industries and
- 10 commerce, the Santa Clara County Farm Bureau, and the
- 11 Guadalupe Coyote Resource Conservation District. In
- 12 this joint letter we expressed our support for CALFED,
- 13 but we also pointed out that in order for CALFED to
- 14 succeed, it must meet all four of its program objectives
- 15 through a balanced implementation program. This
- 16 balanced implementation must provide equitable and
- 17 progressive improvement in water supply reliability,
- 18 drinking water quality, and ecosystem restoration.
- 19 Now that we've had an opportunity to review the
- 20 June EIR/EIS, we are very concerned over CALFED's
- 21 abilities to meet the needs that we've stated. We do
- 22 not see any near-term improvements in water supply
- 23 reliability. On the contrary, we see our existing State
- 24 Water Project and CVP reliability being eroded away. We
- 25 also did not see any near-term improvements in drinking

1 water quality. On the contrary, the EIR/EIS stated that

- 2 there is a strong potential that our drinking water
- 3 quality may degrade due to CALFED's ecosystem
- 4 restoration program.

We supported the CALFED program based on the

- 6 assumptions that CALFED will improve our water supply
- 7 reliability and water quality, and that a comprehensive
- 8 solution that allows every sector of society to get
- 9 better together is a superior solution. We are now at
- 10 the point where we need to be convinced that CALFED
- 11 still deserves our support, especially our financial
- 12 support. We need to be shown identifiable, tangible,
- 13 and quantifiable benefits in water supply reliability,
- 14 in drinking water quality, and in regulatory certainty
- 15 that we will receive in stage one of implementation.
- 16 MR. BODOVITZ: Ms. Fowler, the time is
- 17 gone, I'm sorry. Thank you. Clifford Koster.
- 18 MR. KOSTER: My name is Clifford Koster,
- 19 President of the Del Puerto Water District comprised of
- 20 45,000 acres between Tracy and Santa Nella. Del Puerto
- 21 contracts for CVP for surface water supply with the
- 22 Bureau of Reclamation. We recognize that the District
- 23 has an unreliable long-term surface water supply and
- 24 also that we are politically vulnerable to water
- 25 grabbers; therefore, Del Puerto is in the market for

1 water on a regular basis.

We are opposed to using our ground water supply

- 3 which is stable at present to contribute to the pool of
- 4 new water that California needs. We oppose any
- 5 exportation of our ground water as well as the use of
- 6 either our ground water or surface water to support
- 7 urbanization.
- Del Puerto believes that in order to get some 8
- 9 reliability and stability in our CVP water supply, an
- 10 isolated canal in the Delta is needed. This facility
- 11 will improve the migrating fish problem and ESA mandates
- 12 which are the root cause of unreliability for CVP
- 13 exports. The canal should be a minimum size of 5,000
- 14 CFS with outlets designed to enhance the water quality
- 15 to address Delta politics.
- 16 Del Puerto greatly favors increased water storage
- 17 in the state, specifically in the Friant, Shasta, and
- 18 Auburn areas. Water storage in California is part of
- the state's infrastructure, just as necessary as
- 20 highways, air, and land. Everybody benefits from water
- 21 storage and everybody should pay for it, just as
- 22 providing a common pool of water is to be financially
- 23 supported by everybody.
- 24 The District is a leader in water conservation.
- 25 Our Bureau-approved water conservation plan has been

PORTALE & ASSOCIATES (209) 462-3377

Page 49 - Page 52

Page 56

Page 53

1 recognized as exemplary. The District has 4 million

- 2 dollars in low interstate revolving fund money available
- 3 for water conservation projects. Our farmers have
- 4 installed high efficiency irrigation and table water
- 5 return systems to increase distribution uniformity and
- 6 reduce surface water runoff. I would note that these
- 7 systems do not use less water, they just use it more
- 8 efficiently. The Del Puerto Water District is allying
- 9 with the recently formed San Joaquin Valley Drainage
- 10 Authority to positively address surface water runoff to 11 the San Joaquin River, and I thank you for this
- 12 opportunity to provide these comments.
- 13 MR. BODOVITZ: Thank you, Mr. Koster. We 14 are recording all the comments, and in addition as you
- 15 can see, we have a court reporter taking down all the
- 16 comments. This is really grim for him because these are
- 17 very intense statements. So about this time every night
- 18 we try to give our reporters ten minutes to get some
- 19 feeling back in their fingers, so we'll take a ten
- 20 minute recess and resume at 8:25 sharp.

21 22

(Break taken.)

23

13

7 Tom Rogers.

22 addressed.

23

24 MR. BODOVITZ: We still have a number of 25 people we want to hear from, so if we can resume the

1 hearing, please. For any of you who may have come in

3 yellow cards and you wish to speak, please fill out one

5 ready, we'll resume our hearing. The first speaker will

6 be Russell Felch followed by Dennis Noble followed by

MR. FELCH: Hello. My name is Russ

9 Felch, I am from Hilmar. I am a Board Member and First

10 Vice President of the Merced County Farm Bureau. Most

The need for future storage to meet our immediate

11 of my concerns have already been addressed tonight, but

12 I just want to touch on them real quickly.

14 needs, I believe a few of the other speakers have

15 already talked about above ground storage. It's very

17 out of production to compensate for the water use.

20 also drainage here in the San Joaquin Valley, there

16 necessary. Also, the problem with farmland being taken

18 That's very high on my list. Who's going to say what's

19 the proper type of crops to take out of production? And

21 hasn't been too much said about that. That needs to be

And some of the stuff that I've read, which isn't

24 a lot to be honest with you about CALFED, but one of the

4 of the yellow cards at the table in the back. If we're

2 late, if you haven't already filled out one of these

1 paragraphs that I am reading here that was provided to

- 2 me is that the environmental use of the water is already
- 3 50 percent, and we talked about the environmental bank.
- 4 I think when agriculture is using their water wisely,
- 5 everybody benefits including environmental issues. And
- 6 that's about all I have to say, thank you.
- MR. BODOVITZ: Thank you, Mr. Felch.
- 8 Dennis Noble, Tom Rogers, Kenneth Groefsema. I hope I
- am pronouncing that close to right.
- MR. NOBLE: Hello. My name is Dennis
- 11 Noble, I am from Merced County. I am on the Farm Bureau
- 12 Board of Directors, I have a crop-dusting business in
- 13 Merced. It's hard to follow the comments made tonight
- 14 because everybody kind of covered the issues I wanted to
- 15 cover, but what I am concerned about is the next
- 16 drought, and there will be one. And when that happens,
- 17 my feeling is that this Bay Delta project is going to be
- 18 the poster child for CALFED and for all the
- 19 environmentalists, and I feel that the water that is
- 20 available will go to the Bay Delta Project and
- 21 agriculture will take the third seat behind the cities.
- 22 I think the people of California will be put behind the
- 23 environmentalists. When this next drought does come,
- 24 the ground water is going to be pumped to the cities and
- 25 the Bay Delta because you don't have surface water

Page 54

- 1 storage to take care of the projects you want to take
- 2 care of.
- So those are the most things I wanted to say. 3
- 4 Also what I do feel is I asked a question earlier about
- 5 where ag was going to stand during the next drought to
- 6 you, Mr. Stone, and you didn't answer my question. You
- 7 went around it and said the governor will answer that
- 8 question. I think agriculture would like to know right
- 9 now where they stand when the next drought comes. Thank
- 10 you.
- 11 MR. BODOVITZ: Thank you, Mr. Noble. Tom
- 12 Rogers, Kenneth Groefsema, Bill Koster.
- 13 MR. ROGERS: Thank you. My name is Tom
- 14 Rogers, I am a farmer from Madera County. I would like
- 15 to thank you for this opportunity to speak tonight. I
- 16 wold just like to say that I depend on land and water
- 17 rights, and I am counting on you to strengthen the
- 18 reliability of this water and those water rights.
- 19 Please don't lessen them. California farmland is a
- 20 tremendous natural resource and it must be protected.
- 21 The CALFED document indicates people should expect less
- 22 water most of the time. It's been my experience when we
- 23 set goals low, we do manage to achieve them. Instead,
- 24 CALFED should set these goals high to meet the needs of
- 25 all the people, not to hurt all the people.

PORTALE & ASSOCIATES (209) 462-3377

25 things that was specifically stated in one of the

Page 53 - Page 56

Page 57

1 People throughout California depend upon this rich

2 agricultural land. When ag is deprived of water, the

3 entire state suffers. Agriculture and the rural

4 communities cannot stand the losses from retirement of

5 ag land. I'm sure the comments you're hearing this

6 evening and from other evenings are not new to you, but

7 I do sincerely hope you're listening and will include

8 them in your future decisions.

9 Your decisions will have a tremendous impact on me

10 and all of agriculture. Pardon me for being selfish,

11 but I'm concerned about me right now. It is going to

12 directly affect my way of life and what I have, and I

13 have very little to say in it and it scares me. You're

14 asking me to trust you and that's awfully hard to do.

15 There are no firm details, only what you want to do.

16 There may be noble intentions, but if your decisions

17 take away my way of life, I hope you understand my fear.

18 You've also mentioned that -- or talked of cooperation,

19 but I don't know how much true cooperation is when you

20 realize that you, the federal and state regulatory

21 agencies, are the 8,000 pound gorilla. You've got me by

22 the throat and say, "Hey, would you like to cooperate?"

23 Thank you very much.

24 MR. BODOVITZ: Thank you, Mr. Rogers,

25 Kenneth Groefsema, Bill Koster, Jeff Bryant.

1 CVP water user in the Tracy area, fourth generation

2 farmer. I would like to thank you for attending here --

3 or having a meeting here in Los Banos. I think it's

4 very important that you get this side's perspective.

5 I was at a Stockton meeting and they kind of got a

6 different twist over there, but I think the message is

7 clear. Storage, I've heard this said over and over

8 again and that's one of my messages, too. Friant,

9 Shasta, Auburn Dam are all very important.

Got to be careful about ground water storage, 11 especially we've had that East Bay MUD trying to put an

12 injection system up there. You got to be careful in

13 what you put in the ground, because once you put that in

14 the ground and you contaminate your ground water down

15 there, there's no cleaning it up very easily, more so

16 like surface water. So I just hope that storage sticks

17 in your mind. I would like to ask that maybe CALFED

18 would be the catalyst or the vehicle you might say to

19 help agriculture with possibly some of its drainage

20 problems, be the financial vehicle to help us install

21 return systems out here (indicating). That's one of the 22 main problems. The bad names are in agriculture, all

23 this drainage that's hit the San Joaquin River. Well,

24 it takes a good amount of money to get these return

25 systems, the drip, micros, et cetera, and maybe CALFED

Page 58

MR. GROEFSEMA: My name is Kenneth

2 Groefsema, I been around this Valley since 1949. We

3 acquired the first land in 1954 in the Panoche Water

4 District, so a farmer, land owner, family farm. I've

5 never been a pessimist, I've always been an optimist,

6 but what's happened in this west side water issue in the

7 past eight years is just sickening and it has sickened

8 my heart. Especially today after four years of CALFED,

9 Fish and Wildlife, Fish and Game, and all the other

10 bureaucracies, Department of Interior, have been a

11 tremendous disappointment.

2 Just referring to Jean Sagouspe's charts over

13 here, I've lived this stuff. I know it and it's a fact.

14 So don't dispute it, don't try to pick it apart. Use it

15 for a fact and let's get some results and let's stand

16 up, and I challenge CALFED to be the leader for the

17 State of California for California agriculture's water

18 and water rights. So let's get something done and let's

19 just not talk about it. You guys need to stand up and

20 represent California agriculture and California water

21 users in the country, so that's probably the best part

22 of my message. Thank you.

MR. BODOVITZ: Thank you, sir. Bill

24 Koster, Jeff Bryant, Steve Chedester.

25 MR. KOSTER: Hi. I'm Bill Koster, I am a

Page 60
1 could be that financial tool to help us use water more

2 efficiently. That's all I have to say, thank you.

3 MR. BODOVITZ: Thank you, Mr. Koster.

Jeff Bryant, Steve Chedester, Chris White.
 MR. BRYANT: Hi. My name is Jeff Bryant,

6 I am the General Manager of the Firebaugh Canal Water

7 District. The Firebaugh Canal Water District consists

8 of 22,000 acres of arable land located in the Firebaugh

9 Mendota area. All of the acreage is west of the

9 Mendota area. An of the acreage is west of the

10 San Joaquin River. The District has pre-1914 water

11 rights from the San Joaquin River, has been irrigating

12 these lands since the late 1800s from either the

13 San Joaquin River or through the fragile Sacramento/San

14 Joaquin Delta via the Tracy Pumping Plant.

The District is part of the 90,000 acre Grasslands

16 subarea. This subarea is described as a drainage

17 impacted area in the Rainbow Report. The Firebaugh

18 Canal Water District and six other water irrigation and

19 drainage districts make up the Grasslands Area drainage.

20 These drainers have rerouted ag drain water from the

21 wetlands and are now using the San Luis drain. Each of

22 the participators have agreed to monthly and annual

23 selenium low targets. These low targets are now being24 achieved through source control and institutional

25 changes. Each of these districts has accomplished their

Page 57 - Page 60

I goals this year and all costs are being borne by the

2 farmers.

3 In Section 7 titled Selenium of the CALFED Revised

4 Water Quality Program dated January 1999, surface and

5 subsurface ag drain waters are mentioned as the major

6 source in the lower San Joaquin River basin. The

7 long-term solution to this problem is (inaudible). This

8 cannot be done in the short-term. Source control reuse

9 are already being implemented. Current technology for

10 reverse osmosis and cogeneration is expensive.

11 Integrated farm management can be expanded immediately.

12 Treatment of ag drainage can be achieved in this

13 subarea. I am pleased to see the progress of the water

14 bond, however if at all possible could we please cut the

15 red tape and streamline the funding process and help us

16 keep this highly productive farmland and its farmers in

17 business. Thank you.

18 MR. BODOVITZ: Thank you, Mr. Bryant.

19 Steve Chedester, Chris White, and Michael Sexton.

20 MR. CHEDESTER: Good evening. I am Steve

21 Chedester with the San Joaquin River Exchange

22 Contractors Water Authority. We're about 240,000 acres

23 primarily on the west side of the San Joaquin Valley,

24 one of them which was Mr. Bryant is one of the members.

25 We want to thank you tonight for coming and talking --

19

1 and allowing us to talk to you and get the public input

2 into your process. We are going to only comment on a

3 couple issues based on the time limits and we will

4 submit to you written comments.

First what I want to talk about is diversion fees.

6 That is in your document and we would like to mention

7 the exchange contractors are definitely opposed

8 unequivocally to any diversion fees that you may try to

9 impose. Also you need to define what the CALFED

10 criteria is for the beneficiary pays and the beneficiary

11 analysis. And you've got 5.1 billion dollars here

12 proposed in your stage one process and you talk about

13 mainly diversion fees, but by whom? Who is going to pay

14 those?

15 The Central Valley feeds the state and this

16 nation. For the most part they're small family-owned

17 farms, they're not the large corporate giants that the

18 media or environmentalists try to portray us. If you

19 want to tax the true beneficiaries of California

20 agriculture, and let's call it a tax and let's put it

21 before the voters and let them decide if they want to be

22 assessed and charged to fix the Bay Delta.

Next are water transfers. You have quite a bit of

24 discussion on water transfers in one of your program

25 elements, but one thing that you didn't discuss in your

1 CALFED document is the concept of another bureaucracy,

2 for lack of a better word, and that is this Water

3 Transfer Clearinghouse. There is local districts, there

4 is local boards of directors, there is a CEOA process.

5 Why you need another government bureaucracy trying to

6 analyze and put their input into water transfers --

7 especially in your video that you had, you wanted to

8 make them adaptive management, if I remember that

correctly, and want to make it quick. It takes a lot of

10 time to get a water transfer through and I cannot see

11 another government agency helping that at all.

12 Also, underneath the California clearinghouse

13 concept, even a statement issued this year only approved

14 a one-year study of the concept of a water transfer

15 clearinghouse. You seem to have jumped the gun and

16 incorporated that into your water transfer element as a

17 cornerstone and I believe that's completely

18 inappropriate. Thank you.

MR. BODOVITZ: Thank you, Mr. Chedester.

20 Chris White, Michael Sexton, Martin Miller.

21 MR. WHITE: Hello, and thank you. I am

22 Chris White, the General Manager for Central California

23 Irrigation District. We're one of the member agencies

24 under the San Joaquin River Exchange Contractors Water

25 Board, and my comments are going to be centered around

Page 62

1 two items. I want to tell you who we are because we

2 kind of wonder whether you guys really know what the

3 Central Valley farmer is and why you want to put us out

4 of business. The second thing is, you talk about the

5 plumbing situation and what needs to be fixed.

CCID and exchange contractors have a long history

7 of farming this area. We've began diverting water from

8 the San Joaquin River in the 1800s. We're family-owned

9 farms primarily. The average farm size in the exchange

10 contract or CCID is 100 acres. That's 150,000 acres

11 within CCID at 100 acres a grower. Fairly small,

12 family-owned farms. We're a conjunctive use district.

13 We very efficiently use our surface water and ground

14 water supplies to grow crops in this area. The

15 contribution of the exchange contractors service area

16 economically to this area is to the tune of about 400

17 million dollars annually. We're not talking about small

dollars here, it's a major contribution. What makes

19 that work is a viable, reliable, good water supply.

20 That's very necessary to this area, and all you have to

21 do is look at some of these charts and see that a zero

22 percent supply for some of our neighbors is not a

23 reliable supply.

24 And what happens if you remove surface water from

25 the equation? It has a ripple effect through the whole

PORTALE & ASSOCIATES (209) 462-3377

Page 61 - Page 64

Page 64

Page 68

Page 65

- 1 community, economically in the cities of Mendota,
- 2 Dos Palos, Los Banos, Gustine, Newman, Crows Landing.
- 3 As you go further north as surface water is removed,
- 4 there is a ripple effect. Not only in the economics of
- 5 these communities, but where conjunctive use, all of
- 6 these communities with the exception of Dos Palos rely
- 7 on ground water as their supply. As the ag community
- 8 begins to lean more heavily on those supplies, it
- 9 impacts the whole area. It puts the whole water supply
- 10 picture in jeopardy, not just for the growers.

Regards to the storage, we calculated 7 million

- 12 dollars for surface water storage divided by a 5.1
- 13 million overall budget for the program. That's about
- 14 one percent. It's our experience that two experienced
- 15 modelers in their garage could spend 70 million dollars
- 16 over the length of this program. It's not a lot of
- 17 money.
- 18 Finally what I would like to say is it doesn't
- 19 take a lot of common sense to understand. We've got a
- 20 set of -- we have a facility in place or set of plumbing
- 21 in place that in its inception was designed with certain
- 22 elements in it, the Cross-Delta facility and The Drain
- 23 with a capital T and capital D. We just need to
- 24 complete the system. Thank you very much.
- 25 MR. BODOVITZ: Thank you, Mr. White.

Page 66

- 1 Michael Sexton, Martin Miller and Mickey Kenneson.
- MR. SEXTON: Michael Sexton, I am the
- 3 attorney for the exchange contractors. Sometimes they
- 4 listen to me, oftentimes they don't.
- Lester, when we were talking during the question
- 6 period, we talked a little bit about what I view as
- 7 inconsistency between the water transfer element and
- 8 your water use efficiency element. You remember when
- 9 you were a kid, would you ever loan a toy to your little
- 10 sister? I never would, and the reason I wouldn't
- 11 because I would never get it back, at least not in one
- 12 piece.

23

- 13 So let's look at the concept of water rights. If
- 14 you want water transfers to work, even slightly, you've
- 15 got to make sure that the senior water right holders
- 16 have absolute, crystal clear, assurance that they can
- 17 depend on their water. What it looks like you are doing
- 18 is acknowledging protection of existing water rights,
- 19 and then taking away a significant element of that
- 20 ownership which is the right to transfer water. And the
- 21 way you're doing that is through this across-the-board
- 22 application of what you term to be this no-injury rule. The no-injury rule is absolutely a misnomer. It
- 24 just is whitewash, I guess, for a determination that a
- 25 water right owner has an absolute duty to conserve

- 1 water, no matter what the cost, and then doesn't have
- 2 the ability to recapture the cost. It makes no sense
- 3 whatsoever. You've heard some folks talking about
- 4 conjunctive use and management of surface and ground
- 5 water supplies. That can happen in a conjunctive use
- 6 district, but it's not going to happen in a district
- 7 that uses surface and ground water supplies if there's
- 8 an expectation that they're going to put infrastructure
- 9 in place in an effort to conserve water and then not be
- 10 able to transfer it because of a new bureaucracy, a
- 11 clearinghouse, legislation which is mentioned in your
- 12 water transfer element. Please be very, very careful
- 13 with how you handle this. Thank you.
- 14 MR. BODOVITZ: Thank you, Mr. Sexton.
- 15 Martin Miller, Mickey Kenneson, and Jack Fry.
- 16 MR. MILLER: Thank you. My name is
- 17 Martin Miller, Homestead Farms, Gustine. I speak on
- 18 behalf of myself, my family, and my extended family, my
- 19 two aunts. We are all -- and some of my neighbors, too,
- 20 I guess. We're all small landowners and we very much
- 21 appreciate having the opportunity to come down here and
- 22 hammer on you. We get very, very frustrated when you
- 23 read in our ag newspapers that agriculture is getting
- 24 the short end, and we get really worried. Our family's
- 25 been farming in the area since 1873, my great

1 grandfather helped build some of the canals. My father

- 2 helped develop some of the first water districts, the
- 3 Del Puerto Water District, served on their boards as did
- 4 I also on the Mustang Water District.
- The video was wonderful, I wish I could believe 5
- 6 it. I am extremely suspicious. My experience in the
- 7 past has been that everything goes fine until the big
- 8 government comes along and wants its way. During the
- 9 period of time that I was on the board of the Mustang
- 10 Water District, we watched the U.S. government
- 11 unilaterally raise prices on the water to unbearable
- 12 levels, and we had nothing to say about it. We had to
- 13 just take it.
- 14 As far as firm water supplies, every year we
- 15 absolutely go nuts trying to figure out what to plant
- 16 and when. I'm talking about myself and my grower
- 17 tenants. By the time the water supply is firm, it's
- 18 long past the time to plan for it or it's about time to
- 19 plant it. You need to start six months earlier.
- 20 Farmers are around two percent of the population.
- 21 I don't see our number's going to increase dramatically
- 22 over the next while, but believe me, the urban element
- 23 is and you need to structure your system so that we'll
- 24 discourage or curtail urban demand. Years ago as I was
- 25 visiting my Danish aunt she asked me, "Oh, does the

PORTALE & ASSOCIATES (209) 462-3377

Page 65 - Page 68

Page 72

1 Santa Clara Valley still bloom with the vegetables and

- 2 tree fruits that were there when I came?" And I had not
- 3 the heart to tell her that it was covered by houses and
- 4 blacktop. Please don't kill the golden goose,
- 5 California agriculture. Thank you.
- MR. BODOVITZ: Thank you, Mr. Miller.
- 7 Mickey Kenneson, Jack Fry, D.A. Tuma.
- MR. KENNESON: Thank you, and good
- 9 evening. My name is Mickey Kenneson and I farm a
- 10 variety of crops near Kerman, about 20 miles west of
- 11 Fresno. After listening for three hours at the San Jose
- 12 hearing last week, I felt compelled to offer a few
- 13 comments. After listening to participants in San Jose,
- 14 there seems to be a mistaken impression the CALFED
- 15 document is proposing 12 new storage facilities. I find
- 16 -- I can't find any mention of that in the document.
- 17 All I see is more studies, and will we address this in
- 18 seven to ten years. The bottom line is that there will
- 19 never be enough water in California unless we address
- 20 the issues on all fronts, including starting now, the
- 21 long drawn-out process of getting new storage facilities
- 22 from the idea stage to completion. To do this, it takes
- 23 time. The Central Valley Project was started -- was
- 24 part of a master plan laid out in 1931. In 1933 it was
- 25 voted on by the state, and it has not yet been

Page 70

1 completed.

- 2 Another topic that was continuously brought up by
- 3 the speakers in San Jose was the wastefulness of
- 4 agriculture. Where I farm, water costs money, and I
- 5 don't like to waste money. Whether I pump from the
- 6 underground or get surface water from the irrigation
- 7 district, it still costs. Irrigation conservation
- 8 measures are expensive, and some conservation measures
- 9 may be great for some crops, but ineffective and
- 10 inoperative for others.

11 As an idea, perhaps tax credits could be offered

- 12 for the installation of more effective conservation
- 13 efforts by agriculture, such as drip, micro sprinklers,
- 14 where projects like this could be written off in one
- 15 year rather than in a ten-year depreciation. This may
- 16 get some farmers started in these conservation projects.
- 17 Also remember that farmers are price-takers and
- 18 not price-makers. A speaker in San Jose offered to pay
- 19 more for his food and fiber if he knew it was grown
- 20 using every conservation method available. I don't know
- 21 how much money he makes or how much food he eats, but I
- 22 would bet he is definitely in a minority. Thank you for
- 23 your time, and I would like CALFED to provide a solution
- 24 for all California, not just a few special interests.
- 25 Thank you.

MR. BODOVITZ: Thank you. Jack Fry, D.A.

2 Tuma, Al Brizard.

MR. FRY: Thank you for the privilege of

- 4 speaking. My name is Jack Fry, I am Director of
- 5 Chowchilla Red Top Conservation District. I am Vice
- 6 President of the Chowchilla Ground Water Management
- 7 Plan. I serve on the Sierra Watershed Committee. I am
- 8 involved with the Oakhurst sewage problem. We're
- 9 concerned about Eastman Reservoir and Hatchley
- 10 reservoir, and the reason I go through that long list is
- 11 that they are all within the Chowchilla Red Top
- 12 Conservation District.
- 13 Our district runs from the San Joaquin River in
- 14 the Valley to Highway 49 in the Oakhurst and Ahwahnee
- 15 area, and so with that association puts us in most of
- 16 the watershed of the north side of the San Joaquin
- 17 River. So we are concerned with water quality, ground
- 18 water. We are an overdraft area. It is Madera County,
- 19 we are east side and a little west side. So we are
- 20 concerned with all of those problems. We do not see
- 21 much help from the CALFED process, we see only loss of
- 22 water, higher costs.
- 23 We feel -- I agree with most of the previous
- 24 speakers. The only place we're going to get the extra
- 25 water to replace the 800,000 acre feet of water that

1 we're losing and the environmental uses, plus

- 2 guaranteeing the Westlands area a reasonable supply of
- 3 water -- that chart is shocking. If it doesn't shock
- 4 you, it certainly shocks the rest of us because it's
- 5 their livelihood.
- We think that down the road if we do not cover
- 7 those needs, the exchange contractors are going to be in
- 8 court and they can effectively destroy the Central
- 9 Valley Project if they chose to do so. I don't think
- 10 they want to do that, I know they don't, but it could
- 11 happen. The cost of water today precludes ground water
- 12 recharge. We're overdraft, as I've said. It's pretty
- 13 serious. Some of the water in our area is as close as
- 14 40 feet above sea level. Some people have run into salt
- 15 not a whole lot deeper than that, and that is bad news.
- Mr. Garamendi promised that the San Joaquin River 17 would be left alone, and I think everybody here is
- 18 pretty well assured that he didn't know what he was
- 19 talking about or was maybe even stretching the truth a
- 20 tad because they certainly aren't keeping their hands
- 21 off the San Joaquin River.
- 22 Out-of-district transfers, our area and our
- 23 district is very much opposed to out-of-district
- 24 transfers. Inner district I can see a great benefit to
- 25 that, but we see out-of-district as highest bidder going

PORTALE & ASSOCIATES (209) 462-3377

Page 69 - Page 72

Page 73 somewhere else in a hurry because farmers can't afford

- 2 that. Thank you very much.
- 3 MR. BODOVITZ: Thank you, Mr. Fry. D.A.
- 4 Tuma, Al Brizard, Chris Campbell.
- 5 MR. TUMA: My name is D.A. Tuma, I am the
- 6 Libertarian party candidate for Congressional District
- 7 3. You might think Congressional District 3 as being
- 8 Vic Fazio's old district, it's quite a ways from here,
- 9 but I actually used to work down in this area in a place
- 10 called Kesterson for about five years and I came here in
- 11 '89 and I was told to provide technical oversight on the
- 12 research there to figure out the selenium problem. I
- 13 found out what the problem was, we had a government full
- 14 of liars, and it pissed me off. But what am I going to
- 15 do about it? Who am I going to blow the whistle to?
- 16 The whole damn government has been taken over by
- 17 environmental fascists, I kid you not. This is
- 18 Communism. You look at who's got the property in the
- 19 past, who's got it now. Well, they want an
- 20 environmental water camp. They aren't going to tell you
- 21 how they're going to do it. It's just their decision,
- 22 it's not yours.
- 23 MR. BODOVITZ: Thank you. Al Brizard,
- 24 Chris Campbell, Rene Forbes, and Pam Shaw. Those are
- 25 the last cards I have. If anyone else wishes to speak,

Page 74

- 1 please fill out one of the cards. Otherwise, with
- 2 Ms. Shaw we will conclude our speakers. So Mr. Brizard?
- 3 MR. BRIZARD: Good evening. I am Al
- 4 Brizard from Patterson, just up the road. At an earlier
- 5 meeting of this panel, a farm worker union
- 6 representative, Mrs. Guzman, detailed the negative
- 7 impacts this program will have on the small towns up and
- 8 down the Valley from Biggs to Buttonwillow. There is
- 9 another segment that will suffer similar impacts that I
- 10 would like to point out. That's the small farmer.
- It is inconceivable to me that you are willing to
- 12 try new, untried things such as water transfers, water
- 13 conservation measures without having adequate water in
- 14 the first place. Shouldn't you try those experiments
- 15 knowing that you have enough water in case it don't
- 16 work? That's the problem, and that's going to break the
- 17 small farmer. He will be the first to suffer. Unless
- 18 you get additional storage and more water first in the
- 19 system, then try these experiments.
- 20 By the time it becomes clear to everyone that
- 21 there is not enough water captured and stored each year,
- 22 we will be out of business. The banks will buy our
- 23 business through foreclosure, our larger next-door
- 24 neighbors, or the developers. The hated corporate
- 25 farming giant that the environmental leaders depict now

1 as controlling ag and the hungry large developer that

- 2 gobbles up the idyllic landscape that these same
- 3 environmentalists enjoy will in fact become real. It is
- 4 my smaller neighbors I am concerned about. They are not
- 5 able to survive the long period of the artificial
- 6 droughts that you will create. Thank you.
- MR. BODOVITZ: Thank you, Mr. Brizard.
- 8 Chris Campbell, Rene Forbes, and Pam Shaw.
 - MR. CAMPBELL: Good evening. My name is
- 10 Chris Campbell, I am an attorney at Baker, Manoch, and
- 11 Jensen in Fresno. I speaking to you on behalf of the
- 12 Fresno Chamber of Commerce. I am Chair of the Water
- 13 Resources Committee of the Chamber. Also the Chamber
- 14 has gotten together with others in the community to form
- 15 something called the Growth Alternatives Alliance.
- Rather than critiquing elements of the EIR, we'll
- 17 do that in writing, I wanted to tell the story of at
- 18 least here the urban folks and the agricultural folks
- 19 are trying to work together. The Farm Bureau, Chamber
- 20 of Commerce, Business Council, and the Building Industry
- 21 Association got together to form the Growth Alternatives
- 22 Alliance with the help of the American Farmland Trust
- 23 because there was a recognition that agriculture is the
- 24 most important industry in this area.
- 25 We can't fight between urban and agriculture

Page 76

- 1 because we rely on each other, and there's going to be
- 2 another 12 million people perhaps in the Central Valley
- 3 during the time that are projected for the CALFED
- 4 studies, and we have to address those people's needs.
- 5 Clearly, they're going to need land to sit on and
- 6 they're going to need water, and we want to do that in a
- 7 way that doesn't take the water from agriculture and
- 8 doesn't take land from agriculture to the extent
- 9 possible.

10 So we put together these planning principles that

- 11 the Chamber, the Building Industry Association and the
- 12 Farm Bureau have agreed upon, and we're basically trying
- 13 to sell that to our local City Councils and Boards of
- 14 Supervisors. But the key element is that here in the
- 15 Central Valley, agriculture is the key industry. We're
- 16 going to have a tremendous urban influx as a number of
- 17 people have said. Not just in California as a whole,
- 18 but here where agriculture is so involved, and we can't
- 19 afford not to have those reliable supplies of water that
- 20 agriculture relies on.
- 21 So otherwise, houses require more reliable
- 22 supplies. They can't afford any of the fluctuation that
- 23 agriculture can actually tolerate; but if we don't have
- 24 the reliable supplies, that means more agriculture is
- 25 going to go out of production than necessary. And

PORTALE & ASSOCIATES (209) 462-3377

Page 73 - Page 76

CALFED MEETING Page 77 Page 79 1 because that influx of people is projected at such huge 1 almonds to export. You need to really think about 2 numbers over the next ten years, that makes it just 2 making new water supplies available as far as building 3 increasingly important that we address the agricultural 3 dams. I don't think that's a bad word either, and 4 water needs of this area so that we don't end up in a 4 that's about all I have to say. Thank you. 5 train wreck here. Thank you very much. MR. BODOVITZ: Thank you, Ms. Shaw. MR. BODOVITZ: Thank you, Mr. Campbell. Marcia Sablan. If no one else wishes to speak, 6 7 Rene Forbes, Pam Shaw. Ms. Sablan gets the last word. MS. FORBES: Hello. My name is Rene 8 MS. SABLAN: Thank you, good evening. I 8 9 Forbes, an almond farmer in the Westlands Water District am Marcia Sablan, the Mayor of the City of Firebaugh and 10 in Fresno County. I feel CALFED direction for a water 10 a member of the CALFED Advisory Committee. I would like 11 highest value is urban use based upon economic studies 11 to speak on two points tonight, the first one being the 12 CALFED is using, I feel CALFED economic studies are 12 economy of our town and I think the town of Firebaugh, 13 inadequately assessing the importance of agriculture 13 about 45 miles from here of 6,500 people represents most 14 value. Water highest value is agricultural use. 14 of the agricultural towns of the west side. 15 Almonds that I grow are just one example of the economic 15 As you can imagine, our economy depends strictly 16 importance that making agriculture highest use. Almonds 16 upon agriculture, and as we hope to stabilize our 17 are only one -- are only grown in one state of the 17 economy and improve our economy, what we're looking for 18 United States, and that's 50 states and that's 18 is production of value added agricultural crops. It 19 California. Almonds are also in the top five 19 will always be based on agriculture, no matter what we 20 agricultural crops grown in California, but 70 percent 20 do. We need a stable water supply to support our 21 of that production is exported. This is important not 21 economy and to support our citizens. 22 just to California economics, but the whole United The last -- the fact that I would like to add to 22 23 States. America imports a lot and agricultural exports 23 this is that if we look at the environmental damage that 24 are critical to the economics of the whole nation. 24 the water supply has caused in the State of California, 25 I ask you to look at the true economics of 25 we're looking at things that happened in a different Page 78 Page 80 I agriculture grown in California. Export value and 1 time, when people weren't as aware of the environmental 2 necessities -- is necessary and is of public record. 2 damages that the dams caused, that the damming of rivers 3 Please relook at the high value, economic value of water 3 caused. I have more faith in our scientific community 4 used in agriculture. We need reliable water at 4 and our engineer community now to be able to do things 5 affordable prices. Thank you. 5 in a way in which all of us will be aware of the MR. BODOVITZ: Thank you, Ms. Forbes. 6 6 environment and the ecology as these new water supply 7 Pam Shaw and Marcia Sablan. 7 sources are produced. Thank you. 8 MS. SHAW: My name is Pam Shaw and I am a 8 MR. BODOVITZ: Thank you, Mayor Sablan. 9 field representative for Ryan Parreira Almond Company. And thank you all, this has been an excellent hearing. 10 I didn't come here tonight to talk, but I am very 10 We appreciate your coming and your eloquent statements 11 disappointed that there weren't more people in the 11 tonight. The hearing is adjourned. 12 industry as far as the ag besides farmers being here. 12 13 This not only affects the farmers, it affects the 13 14 processors. You've got Tri-Valley Grower, Morning Star 14 15 in the immediate area. You've got Del Monte Foods, 15 16 Dole, Calcott, Sun Maid with the raisins. This doesn't 16 17 just affect a small area, it also affects those 17 18 employees of all those facilities. Those aren't all 18 19 minimum wage earner jobs. Our company employs well over 19

PORTALE & ASSOCIATES (209) 462-3377

20 100 individuals and that's year-round, it's not

21 seasonal. And that's a big impact to the Los Banos

22 community as far as the Ryan-Parreira Company goes.

24 small scale, it's a big scale. You've got the shipping

25 industry that's going to be affected if there's no

It doesn't just affect what's going to happen on a

Page 77 - Page 80

20

21

22

23

24

25

PORTALE & ASSOCIATES (209) 462-3377

Page 81 - Page 81